# THE EFFECTS OF HYPOXIA INDUCED BY LOW ATMOSPHERIC PRESSURE ON SOFT CONTACT LENS WEAR William J. Flynn, Captain, USAF, BSC Robert E. Miller II, Major, USAF, BSC Michael G. Block, Captain, USAF, BSC Thomas J. Tredici, Colonel, USAF, MC June 1985 Final Report for Period June 1983 - January 1985 App Approved for public release; distribution is unlimited. UTE FILE O USAF SCHOOL OF AEROSPACE MEDICINE Aerospace Medical Division (AFSC) Brooks Air Force Base, TX 78235-5301 ### NOTICES This final report was submitted by personnel of the Ophthalmology Branch, Clinical Sciences Division, USAF School of Aerospace Medicine, Aerospace Medical Division, AFSC, Brocks Air Force Base, Texas, under job order 2729-06-02. When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely Government-related procurement, the United States Government incurs no responsibility or any obligation whatsoever. The fact that the Government may have formulated or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication, or otherwise in any manner construed, as licensing the holder, or any other person or corporation; or as conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. The voluntary informed consent of the subjects used in this research was obtained in accordance with AFR 169-3. The Office of Public Affairs has reviewed this report, and it is releasable to the National Technical Information Service, where it will be available to the general public, including foreign nationals. This report has been reviewed and is approved for publication. WILLIAM J. FLYNN, Captain, USAF, BSC Project Scientist THOMAS J. TREDICI, Colonel, USAF, MC Supervisor Royce Mora. A ROYCE MOSER, Jr. Colonel, USAF, MC Commander > O TIQ COPW NASPECTED | | SSTOR YOR | | |-------|----------------|----------| | rers | GRA&1 X | | | DIIC | TAB A | | | Unani | nounsed [] | | | Just | ification | | | | | | | Ву | | | | Distr | ibution/ | ᅱ | | | lability Codes | ㅓ | | | Avail and/or | $\dashv$ | | Dist | Special | | | ă/. I | 1 | l | | [ | | 1 | | 1' | | | | | | | | SECURITY CLASSIFICATION OF THIS PAGE | | | | gr ( prosent a | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------|--------------------|----------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------| | A STATE OF THE STA | REPORT DOCUM | ENTATION PAG | É | | | | 14. REPORT SECURITY CLASSIFICATION | | 16. RESTRICTIVE M | IARKINGS | | ······································ | | ÜNĞLASSIFIED | ······································ | | | - | - 1 | | 25. SECURÎTY CLASSIFICATION AUTHORITY | 3. DISTRIBUTION/A | | | | | | 26. DECLASSIFICATION/DOWNGRADING SCHE | NII 5 | <b>-,</b> · · | • | lease; dist | ribution | | 20. DECEMBER CATTON/DOWNGRADING SCHEE | - | is unlimited | a. | | | | 4. PERFORMING ORGANIZATION REPORT NUM | BER(S) | 5. MONITORING OR | IGANIZATION R | EPORT NUMBER | S) | | | | | | | | | USAFSAM-TR-85-30 | | | 705.110.000.11 | 19 4 T 1 O 1 | <u> </u> | | USAF School of Aerospace | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF MONI | TORING ORGAN | IZATION | | | Medicine | USAFSAM/NGOP | | • | | | | 6c. ADDRESS (City, State and ZIP Code) | | 76. ADDRESS (City, | State and ZIP Coo | lej | <del></del> | | Aerospāce Medičāl Dīvision (AF | sc) | | | | | | Brooks Air Force Base, Texas | | | | | | | 8a. NAME OF FUNDING/SPONSORING | | 9. PROCUREMENT I | NÇTO: MENT IO | ENTIFICATION N | UNIOS O | | organization<br>USAF School of Aerospace | 8b. OFFICE SYMBOL (If applicable) | 9. PROCUREMENT | MSTROWENTIO | ENTIFICATION | Cibben | | Medicine | USAFSAM/NGOP | | | | - * | | 8c. ADĎŘEŠŠ (City, State and ZIP Code) | | 10. SOURCE OF FU | VDING NÕS | | | | Aerospaçe Medical Division (AF | rsc) | PŘOGŘAM | PROJÉČŤ | TASK | WORK UN | | Brooks Air Force Base, Texas 7 | | ELEMENT NO. | NO: | NO. | 02 | | 11. TITLE (Include Security Classification) THE E | EEECTC OF HVDOV | 62202F | 2729 | | A | | SOFT CONTACT LENS WEAR | Precis of Hirox | IN INDUCED BY | ron Aluožeu | IERIC PRESSO | VÉ OU | | | am J.; Miller, | Robert E., II; | Block, Mić | hael G.; | | | Tredici. The | mas J | | | | <u> </u> | | 13a. TYPE OF REPORT 13b. TIME OF FROM 6 | OVERED<br>1/1/83 TO 1/1/85 | 14. DATE OF REPORT | RT (Yr., Mo., Day)<br>June | ) 15. PAGE ( | -1 - | | 16. SUPPLEMENTARY NOTATION | 11141 10 11114 | 1905 | June | | <u> </u> | | | | | | | | | | | | - | المراوات والمناف المراوات والمراوات | | | 17. COSATI CODES | 18. SUBJECT TERMS (C | | | ify by block numbe | r) | | FIELD. GROUP SUB. GR. | Aviation Contact Lens | Cornea<br>Hypoxi | al Edema | | | | 06 - 16 | Cornea | | tmospheric | Pressure | | | ABSTRACT (Continue on reverse if necessary and | | | empopher re | 11033410 | | | Contact lens use in aviation h | as long been a s | subject of deba | ate and con | troversy. | Ôné of | | the major concerns for contact | lens wear at al | titude is the | potential | for corneäl | edema | | and subsequent visual degradat | ion, due to the | reduced level | s of oxygen | available 1 | for norma | | corneal metabolism. Four subj<br>soft contact lenses, for visual | ects were tested | , wearing both | n high- and | low-water | content | | to hypoxia induced by an atmos | changes and adv | level equivale | ent to 10 0 | ai response:<br>No ft. Resi | s aue<br>ults ôf | | this study indicate that, alth | ough the cornea | is placed unde | er higher 1 | evels of phy | všiológica | | stress at an altitude of 10,00 | O ft, the absenc | e of visual de | egradation | or significa | ánt | | symptoms suggests that lenses c | an be safely wor | n under the co | onditions o | f this study | بغري | | | | | | _ | | | | | | | | 1 | | | | | | | | | | | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRAC | CT . | 21. ABSTRACT SEC | JRITY ÇLASSIFI | CATION | | | UNCLASSIFIED/UNLIMITED 🖫 SAME AS RPT. | OTIC USERS | UNCLASSIFIE | Đ | | | | 22a. NAME OF RESPONSIBLE INDIVIDUAL | | 22b. TELEPHONE N | <del></del> | 22c. OFFICE SYN | ABOL . | | | r pcr | (Include Area Co | de) | | | | WILLIAM J. FLYNN, Captain, USA | (512) 536-2 | 2/45 | USAFSAM/N | 1602 | | weed termodesco passivers of the termination abstraction because the same termosters. # CONTENTS | | Page | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------| | INTRODUCTION | í | | METHODS | Ž | | RESULTS | Ž | | DISCUSSION | 3 | | REFERENCES | 6 | | ILLUSTRATIONS | | | Figure No. | | | 1. Mean Changes In Tear Film Debris During the 4-Hr Chamber Flights | 4 | | 2. Mean Changes In Conjunctival Injection During the 4-Hr Chamber Flights | À | | 3. Mean Changes In Eye or Lens Awareness Reported by the Test Subjects During the 4-Hr Chamber Flights | | | Table<br>No. | | | 1. Summary of Selected Ocular Parameters | 11 | | <ol> <li>Examiner and Subject Grading Scale for Slit-Lamp Findings,</li> <li>Keratometry Reflection Quality, and Subject Symptoms</li> </ol> | 1 <b>1</b> | | <ol> <li>Number of Visual Acuity Line Fluctuations and the Range of Fluctu-<br/>ations for Each Subject, Wearing Spectacles or Contact Lenses,<br/>during the 4-Hr Chamber Flights</li> </ol> | | | PART A: Right Eye Left Eye | 12<br>13 | | 4. Results of Postflight Fluorescein Staining and Corneal Striae Detection During the 4-Hr Chamber Flights | 14 | gran lastication is a constant in the contract of # THE EFFECTS OF HYPOXIA INDUCED BY LOW ATMOSPHERIC PRESSURE ON SOFT CONTACT LENS WEAR ### INTRODUCTION Contact lens use in aviation has long been a subject of debate and controversy. Numerous anecdotal reports and letters have appeared in the literature describing wearer's discomfort when using contact lenses during aircraft flights (1-4). Major concerns voiced in the past for contact lens wear at altitude were the potential for corneal edema, because of the reduction in oxygen available for normal corneal metabolism and the possibility of subcontact lens bubble formation due to low atmospheric pressure. Since the cornea is an avascular tissue, its primary open-eye source of oxygen is from the ambient air. At sea level, the oxygen partial pressure of this source is approximately 155 mm Hg and decreases exponentially with increasing altitude. For instance, at an air altitude of 10,000 ft, the oxygen partial pressure is reduced to 109 mm Hg. A contact lens placed between this source and the cornea must possess sufficient oxygen transmissibility to meet an 11- to 19-mm Hg $^{0}$ 2 critical level in order to prevent hypoxia and permit a normal state of corneal hydration (5). Subcontact lens bubble formation from low atmospheric pressure was reported by Jaeckle as early as 1944 (6). Even after many advances in contact lens fitting and design characteristics, Newsom et al. (1969) reported bubble formation in 66% of 16 polymethyl methacrylate (PMMA) wearers tested (7). With the advent of soft hydrophilic lenses, the new property of gas permeability was introduced to contact lens practitioners. As a result of this gas permeability, subcontact lens bubbles have not been reported at tested altitudes as high as 37,000 ft (8-10). Traditionally, the United States Air Force (USAF) has prohibited the wearing of contact lenses by all aircrew members (21). This policy was predicated on the real and significant limitations of early contact lens technology. Now, with the advent of new lens materials, the appropriateness of this policy has fallen under close scrutiny. Currently, 50% of the navigators and 20% of the pilots in the USAF require spectacle lens correction to meet flying standards (11). Serious compatibility problems with existing aircrew spectacles have been created by new generation chemical/biological life-support gear, night vision goggles, eye protective devices, and helmet-mounted target sights. For this spectacle compatibility problem, contact lenses would appear to be a viable alternative—certainly one that is worthy of investigation. However, concerns remain about the potential adverse effects of contact lens wear at altitude. Therefore, this study was designed to investigate the effects of hypoxia, under low atmospheric pressure (equivalent to an altitude of 10,000 ft), on soft contact lens wear. ### **METHODS** Four subjects, from whom informed consent had been obtained, participated in the study. All were free of ocular disease and had ocular parameters within normal limits (Table 1). All subjects were initially unadapted lens wearers, and were required to achieve 20/20 or better acuity with the consact lenses. Each subject was fitted with two types of soft (REMA) lenses, a low-water (45%) and a high-water (71%) contact lens. Both lens types had approximately the same average oxygen transmissibility (12). Two subjects were initially fitted with low-water-content lenses, and the other two were fitted with high-water-content lenses. All subjects were their lenses on a daily basis for 2 to 5 months before testing began. After having completed testing of the first lens type, the subjects were switched to the second lens design; and an additional month of adaptation was allowed. Both types of contact lenses were evaluated, along with spectacle wear as a control, during 4-hr chamber flights at two altitudes: 10,000 ft and ground level. Desired atmospheric pressure levels were achieved in the USAF School of Aerospace Medicine altitude chambers at an average temperature of $26.9 \pm 1.7$ °C and a relative humidity of $49.8 \pm 5.3\%$ . During the chamber flights, visual acuities (both distance and near) were recorded every half hour by use of a Bausch & Lomb Visual Testing Apparatus - Near and Distance (VTA-ND). A complete slit-lamp examination, including the instillation of sodium fluorescein, and corneal curvature measurements were obtained just before and immediately after the chamber flights. Every hour, during the chamber flights, a slit-lamp examination was performed to evalute: lens fit, tear quality, conjunctival injection, and corneal integrity. In this evaluation, lens fit was judged to be steep, flat, or good; and the amount of lens movement was estimated. Tear quality (debris, completeness) and conjunctival injection were graded on a scale from 0 to 4 (Table 2). The quality of keratometry mire reflections was graded over the contact lenses every hour on the scale in Table 2. Also, every half hour, the subjects were required to grade any symptoms relating to eye or lens awareness and clarity of vision, on the same grading scale. ## RESULTS Visual acuity for all subjects under all test conditions remained at 20/20 or better throughout the chamber flight. Fluctuations of plus or minus 1 line (e.g., 20/15 to 20/17) did occur with both contact lenses and glasses, but more frequently with contact lenses (Table 3). <sup>&</sup>lt;u>been grouped</u> at the close of this Report. Both conjunctival injection and tear debris increased during the 4-hr chamber flights (Figs. 1 and 2). This increase occurred for both contact lauses and spectacles, with consistently higher levels for the contact lenses. No significant difference was found between the high- or low-water contact lenses for either the amount of conjunctival injection or tear debris. うると、これには、ないとのできない。 Postchamber flight corneal curvatures varied little from the preflight measurements (less than 0.37 diopters). One subject (both eyes) did develop corneal stride with both lens types during the chamber flights at 10,000 ft, and not during the ground-level testing. Results of postflight fluorescein examinations are shown in Table 4. No alterations were detected in lens fit or in keratemetry measurements over contact lenses. Subjective responses to vision clarity varied little from baseline during the chamber flight, and no significant difference existed between contact lenses and glasses. One subject did report a slight degradation in his visual clarity during the chamber flights at 10,000 ft, but this effect occurred for both contact lens types and spectacles. The subjective responses to eye or lens awareness did increase for contact lens wear during the chamber flight at 10,000 ft (Fig. 3), whereas the same graded responses to spectacles showed little change. ### DISCUSSION For many years the prime concern of contact lens wear during aircraft flight was bubble formation due to low atmospheric pressures. For rigid, nongas permeable lenses, this effect was reported to occur at altitudes greater than 18,000 ft (6, 7). Reports of low atmospheric pressure effects on soft hydrophilic contact lenses indicate the absence of bubble formation at tested altitudes up to 37,000 ft (8-10). Accordingly, bubble formation with soft contact lens wear at altitude should not be a concern. Thus, uncertainties for soft contact lens wear at aircraft cabin pressure levels should be limited primarily to the effects of hypoxia and dry air (13-16). In this study, at an atmospheric pressure equivalent to 10,000 ft and at relatively high humidity levels, we evaluated the effects of hypoxia from low atmospheric pressure on soft contact lens wear. Both military and civilian passenger and cargo aircraft are normally pressurized to a cabin altitude of 5,000-8,000 ft. In this study, with an atmospheric pressure level slightly higher than that of cargo and passenger planes, no significant changes in contact lens vision due to the hypoxia were detected. Although contact lens vision did fluctuate up and down by one line (Tables 3 and 4), no significant difference was noted between the fluctuations at ground level or at 10,000 ft. This finding seems to indicate that small fluctuations in visual acuity are inherent to HEMA lenses, as has been suggested elsewhere (17, 18). Some ocular effects of hypoxia induced by low atmospheric pressure may be reflected in rigures 1 and 2 and in Table 3. Conjunctival injection and tear debrisincreased for both contact lenses and spectacles during the 4-hr chamber flights at 10,000 ft, with consistently higher levels being notes for contact lenses. Possibly more specific to the effects of hypoxia with low atmospheric Figure 1. Mean changes in tear film debris during the 4-hr chamber flights. (Contact lenses: N = 16; spectacles: N = 8) Figure 2. Mean changes in conjunctival injection during the 4-hr chamber flights. (Contact lenses: N = 16; spectacles: N = 8) Figure 3. Mean changes in eye or lens awareness reported by the test subjects during the 4-hr chamber flights. (Contact lenses: N = 16; spectacles: N = 8) Note: Grading scale reading for spectacles at ground level equals zero. pressure are the greater number of eyes with positive postflight fluorescein staining, and the detection of corneal striae at 10,000 ft (19, 20), as shown in Table 3. The results of this study indicate that the physiological response of the cornea to soft contact lenses is subject to significantly higher levels of stresses at an altitude of 10,000 ft than at ground level. Under these higher stress levels, however, the visual performance with soft lenses remained unchanged from ground-level wear. This lack of visual performance degradation, as well as the absence of significant symptoms with the soft lenses at 10,000 ft, suggests that soft lenses can be safely worn under the conditions outlined in this Report. Of importance, however, is the fact that the commonly reported complications of soft contact lens wear may occur at a higher rate than normal, especially with prolonged or repeated exposure to the environmental conditions in this study. Therefore, individuals regularly wearing soft lenses aboard airplanes should be required to adhere to frequent followup examinations and proper lens-care hygiene. The effects of additional environmental factors in the aircraft cabin, such as dry air and cigarette smoke, will be the subject of future reports from this laboratory. ### REFERENCES - Jagerman, L. S., "Effects of air travel on contact lens wearers." Letter to the Editor (Correspondence). <u>Am J Ophthalmol</u>, Vol. 75, No. 3, p. 533, March 1973. - Casebeer, J. C., "Effects of air travel on contact lens wearers." Letter to the Editor (Correspondence). Am J Ophthalmol, Vol. 76, No. 1, pp. 165-166, July 1973. - Corboy, J. M., and J. C. Tannehil, "Effects of air travel on contact lens wearers." Letter to the Editor (Correspondence). Am J Ophthalmol, Vol. 76, No. 1, pp. 166-167, July 1973. - 4. Eng, W. E., "Survey and eye comfort in aircraft: I. Flight attendants." Aviat Space Environ Med, Vol. 50, No. 4, pp. 401-404, 1979. - 5. Polse, K. A., and Mandell, R. B., "Critical oxygen tension at the corneal surface." Arch Ophthalmol, Vol. 84, pp. 505-508, 1970. - 6. Jaeckle, C. E., "Practicability of use of contact lenses at low atmospheric pressures." Arch Ophthalmol, Vol. 31, pp. 326-328, 1944. والإنجاز والمرادة والمرادة والمراجع والمراجع والمراجع والمراجع والمراجع والمراجع والمراجع والمراجع والمراجع 7. Newsom, W. A., Tredici, T. J., and Noble, L. E., "The danger of contact lenses at altitude." <u>In: Aviation and Space Medicine</u> (within the section on "Sensory Physiology")—the <u>Proceedings</u> of the XVII International Congress on Aviation and Space Medicine, Oslo, 5 - 8 August 1968. Oslo: Universitetsforlaget, 1969, pp. 216-218. - 8. Simon, D. R., and Bradly, M. E., "Adverse effects of contact lens wear during decompression. JAMA, Vol. 244, No. 1, pp. 1213-1214, September 12, 1980. - 9. Eng, W. G., Rasco, J. L., and Marano, J. A., "Low atmospheric pressure effects on wearing soft contact lenses." <u>Aviat Space Environ Med</u>, Vol. 49, No. 1, pp. 73-75, 1978. - 10. Brennan, D. H., and Girvin, J. K., "The flight acceptability of soft contact lenses: An environment trial." Aviat Space Environ Med, Vol. 56, pp. 47-48, 1985. - 11. Provines, W. F., Woessner, W. M., Rahe, A. J., and Tredici, T. J., "The incidence of refractive anomalies in the USAF rated population." Aviat Space Environ Med, Vol. 54, No. 7, pp. 622-627, July 1983. - 12. Holden, B. A., and Mertz, G. W., "Critical oxygen levels to avoid corneal edema for daily and extended wear contact lenses." Invest Ophthalmol Vis Sci, Vol. 25, No. 10, pp. 1161-1167, 1984. - 13. Hapnes, R., "Soft contact lenses worn at a simulated altitude of 18,000 feet." Acta Ophthalmol, Vol. 58, pp. 90-95, 1980. (Copenhagen) - 14. Castren, J., "The significance of low atmospheric pressure on the eyes with reference to soft contact lenses." Acta Ophthalmol Suppl, Vol. 161, pp. 123-127, 1984. (Copenhagen) - 15. Eng, W. G., Harada, L. K., and Jagerman, L. S., "The wearing of hydrophilic contact lenses aboard a commercial jet aircraft. I. Humidity effects on fit." Aviat Space Environ Med, Vol. 53, pp. 235-238, 1982. - 16. Andrasko, G., and Schoessler, P., "The effects of humidity on the dehydration of soft contact lenses on the eye." <u>Int Contact Lens Clinic</u>, Vol. 7, pp. 210-212, 1980. - 17. Keeney, A. H., and Shrader, E. C., "Kinetic visual disturbances with contact lenses." Surv Ophthalmol, Vol. 28, No. 2, pp. 112-116, 1983. - 18. Sarver, M. D., "Induced visual and optical changes." <u>Int Ophthalmol</u> <u>Clin--Complications of Contact Lenses</u> (D. Miller and P. F. White, eds.), <u>Vol. 21</u>, No. 2, 1981, pp. 105-107 - 19. Stein, H. A., and Slatt, B. J., Fitting guide for hard and soft contact lenses a practical approach. St. Louis, CV Mosby Co, 1977, p. 91. - 20. Polse, K. A., Sarver, M. D., and Harris, M. G., "Corneal edema and vertical striae accompanying the wearing of hydrogel lenses." Am J Optom Physiol Opt, Vol. 52, No. 3, pp. 185-191, 1975. - 21. BUMEDINST 6810.4G, AR 40-63, AFR 167-3, Medical Services, Ophthalmic Services. Washington, D.C., 23 August 1978. TABLES 1-4 TABLE 1. SUMMARY OF SELECTED OCULAR PARAMETERS | Subject | Age | Sex | Refraction | Corneal Curvature | |---------|-----|-----|-------------------|-------------------| | КJ | 19 | м | -0.75 -0.25 X 110 | 40.87/40.62 @ 084 | | | | | -0.75 -0.25 X 050 | 40.50/40.87 @ 090 | | LH | 25 | F | -4.50 DS | 44.00/44.50 € 090 | | | | | -3.75 -0.25 X 120 | 43.50/43.75 € 090 | | GJ | 27 | М | -2.75 -0.75 X 135 | 43.00/44.00 @ 050 | | | | | -1.00 -0.75 x 060 | 43.25/44.00 @ 130 | | LM | 37 | М | -2.75 -0.75 X 130 | 43.75/43.00 € 130 | | | | | -3.25 -0.75 X 051 | 42.75/44.00 @ 115 | TABLE 2. EXAMINER AND SUBJECT GRADING SCALE FOR SLIT-LAMP FINDINGS, KERATOMETRY REFLECTION QUALITY, AND SUBJECT SYMPTOMS - O NONE AND/OR NORMAL - 1 = MINIMAL - 2 = MODERATE - 3 SEVERE - 4 EXTREME, REMOVE LENSES TABLE 3: Parts A and B. NUMBERS AND RANGE OF VISUAL ACUITY LINE FLUCTUATIONS FOR EACH SUBJECT, WEARING SPECTACLES OR CONTACT LENSES, DURING THE 4-HR CHAMBER FLIGHTS. (Visual acuity is in minimum angle resolvable.) PART A: Right Cye | RIGHT | GROUND LEVEL | | | | | | | | |---------|---------------------------------|--------------------------------------------|--------------------|---------------------------------|-----------------------------------|---------------------|--|--| | EYE | T | TYPE OF OPTICAL CORRECTION | | | | | | | | SUBJECT | VIS | NUMBER OF<br>VISUAL ACUITY<br>LINE CHANGES | | | VISUAL ACUITY<br>RANGE (HIGH/LOW) | | | | | 2001501 | 71%<br>H <sub>2</sub> 0<br>LENS | SPEC - | 45%<br>H20<br>LENS | 71%<br>H <sub>2</sub> 0<br>LENS | SPEC -<br>TACLES | 45%<br>H20<br>LENS | | | | LM | 1 | 0 | 0 | .85 | .60 | 1.0 | | | | KJ | 2 | 0 | 4 | .75 <sub>/.85</sub> | .75 | .75/1.0 | | | | G1 | 2 | 0 | 5 | .60 <sub>/ 75</sub> | .75 | .75 <sub>/1.0</sub> | | | | LH | 3 | 0 | 3 | .85 <sub>/1.0</sub> | 1.0 | .75 <sub>/.85</sub> | | | | RIGHT | ALTITUDE = 10,000 FEET | | | | | | |---------|--------------------------------------------|------------------|--------------------|---------------------------------|------------------|---------------------| | EYE | 1 | YPE OF | OPTICA | CAL CORRECTION | | | | SUBJECT | NUMBER OF<br>VISUAL ACUITY<br>LINE CHANGES | | | 1 | AL ACU<br>(HIGH, | | | SOBJECT | 71%<br>H <sub>2</sub> 0<br>LENS | SPEC -<br>TACLES | 45%<br>H20<br>LENS | 71%<br>H <sub>2</sub> 0<br>LENS | SPEC -<br>TACLES | 1 4211 | | LM | 1 | 0 | 0 | .75 <sub>/.85</sub> | .60 | 1.0 | | KJ | 3 | 0 | 3 | .75 <sub>/.85</sub> | 75 | .85 <sub>/1.0</sub> | | GJ | 0 | 0 | 5 | .75 | .75 | .75 <sub>/.85</sub> | | LH | 0 | 1 | 0 | .75 | .75<br>1.0 | 1.0 | (Cont'd on facing page) # TABLE 3 (Cont'd) PART B: Left Eye | LEFT | GROUND LEVEL | | | | | | |----------|--------------------------------------------|----------------------------|--------------------|-------------------------------------|-----------------|---------------------------------| | EYE | 1 | TYPE OF OPTICAL CORRECTION | | | | | | AUDIEOT. | NUMBER OF<br>VISUAL ACUITY<br>LINE CHANGES | | | VISUAL ACUITY<br>RANGE (HIGH / LOW) | | | | SUBJECT | 71%<br>H <sub>2</sub> 0<br>LENS | SPEC-<br>TACLES | 45%<br>H20<br>LENS | 71%<br>H <sub>2</sub> 0<br>LENS | SPEC-<br>TACLES | 45%<br>H <sub>2</sub> 0<br>LENS | | LM | 0 | 0 | 0 | .75 | .60 | 1.0 | | KJ | 3 | 0 | 1 | .60 <sub>/1.0</sub> | .75 | .60 <sub>/</sub> .75 | | GJ | 2 | 0 | 2 | .60 <sub>/.75</sub> | 75 | .85 <sub>/1.0</sub> | | LH | 3 | 0 | 4 | .75 <sub>/</sub><br>1.0 | 1.0 | .75 <sub>/.85</sub> | | LEFT | ALTITUDE = 10,000 FEET | | | | | | |---------|--------------------------------------------|-----------------|---------------------------------|---------------------------------|---------------------|---------------------------------| | EYE | 1 | TYPE OF | L CORR | ECTION | | | | SUBJECT | NUMBER OF<br>VISUAL ACUITY<br>LINE CHANGES | | | VISUAL ACUITY RANGE (HIGH/L | | | | 000,201 | 71%<br>H <sub>2</sub> 0<br>LENS | SPEC-<br>TACLES | 45%<br>H <sub>2</sub> 0<br>LENS | 71%<br>H <sub>2</sub> 0<br>LENS | SPEC-<br>TACLES | 45%<br>H <sub>2</sub> 0<br>LENS | | LM | 1 | 0 | 0 | .60 <sub>/.75</sub> | .60 | 1.0 | | KJ | 2 | 2 | 4 | .60 <sub>/.75</sub> | .60 <sub>/.75</sub> | .85 <sub>/1.0</sub> | | GJ | 2 | 0 | 2 | .75 <sub>/.85</sub> | .75 | .85 <sub>/</sub><br>1.0 | | LH | 1 | 0 | 7 | .85 <sub>/1.0</sub> | 1.0 | .75 <sub>/</sub><br>1.0 | TABLE 4. RESULTS OF POSTFLIGHT FLUORESCEIN STAINING AND CORNEAL STRIAE DETECTION DURING THE 4-HR CHAMBER FLIGHTS | Lens<br>H <sub>2</sub> O<br>Content | Altitude Levei | Number Of Eyes with Staining(%) | Number Of<br>Eyes with Straie(%) | |-------------------------------------|----------------|---------------------------------|----------------------------------| | | 10,000 | 3 (38%) | 2 (25%) | | 45% | Ground Level | 2 (25%) | 0 | | 7.0 | 10,000 | 2 (25%) | 2 (25%) | | 71% | Grouna Level | 1 (13%) | 0 | | Total | 10,000 | 5 (31%) | 4 (25%) | | | Ground Level | 3 (19%) | 0 | AND CHARLES OF THE PROPERTY